Federal Reserve Release *H.2* # Actions of the Board, Its Staff, and the Federal Reserve Banks; Applications and Reports Received No. 37 Week Ending September 12, 1998 ## **Testimony And Statements** Social Security reform -- statement by Governor Gramlich before the Senate Committee on Finance, September 9, 1998. - Published, September 9, 1998 ## **Bank Holding Companies** First National Bank Group, Inc., Edinburg, Texas -- to acquire shares of Nueces National Bank, Corpus Christi, Texas. - Approved, September 8, 1998 ## **International Operations** National City Bank, Cleveland, Ohio -- to make an investment in National City Canada, Inc., Toronto, Canada. - Approved, September 8, 1998 ## **Enforcement** Bank of America, N.T. & S.A., San Francisco, California -- final decision and order of prohibition against Elena Espiritu, former institution-affiliated party. - Announced, September 8, 1998 | BS&R | Banking Supervision and Regulation | RBOPS | Reserve Bank Operations and Payment | |-------------|------------------------------------|-------|---| | C&CA | Consumer and Community Affairs | IF | International Fiance | | FOMC | Federal Open Market Committee | OSDM | Office of Staff Director for Management | ## **Bank Branches, Domestic** #### New York Chase Manhattan Bank, New York, New York -- to establish a branch at The Great Atlantic & Pacific Tea Company, Inc., Route 22 and Route 311, Patterson, New York - Approved, September 7, 1998 ### Chicago Comerica Bank, Detroit, Michigan -- to establish branches at 106 Redfield Plaza, Marshall, Michigan, and 1603 Capital N.E., Battle Creek, Michigan. - Approved, September 8, 1998 #### San Francisco Farmers and Merchants Bank of Rockford, Spokane, Washington -- to establish a branch at 1604 W. Francis. - Approved, September 8, 1998 ### San Francisco North County Bank, Escondido, California -- to establish a branch at Palomar Airport Road and Business Park Drive, Vista, California. - Approved, September 8, 1998 ### Chicago Old Kent Bank, Grand Rapids, Michigan -- to establish a branch at 127 S. Main Street, Elkhart, Indiana. - Approved, September 10, 1998 ## **Bank Holding Companies** #### **Boston** Androscoggin Bancorp, MHC, Lewiston, Maine, and Androscoggin Bancorp, Inc. -- to acquire Financial Institution Service Corp. - Approved, September 10, 1998 ## **Bank Holding Companies** ### St. Louis Arvest Bank Group, Inc., Bentonville, Arkansas -- waiver of notification to acquire State Bank of Noel, Noel, Missouri. - Granted, September 11, 1998 #### St. Louis BancorpSouth, Inc., Tupelo, Mississippi -- waiver of notification to acquire Alabama Bancorp, Inc., Birmingham, Alabama; Highland Bank; and First Community Bank of the South, Fort Deposit, Alabama. - Granted, September 11, 1998 #### Atlanta First National Bancshares, Inc., Bradenton, Florida -- to acquire First National Bank of Manatee. - Approved, September 11, 1998 #### Atlanta Firstrust Corporation, New Orleans, Louisiana -- to acquire through Automated Technology Machines, Inc., Metairie, Louisiana, Extra Value Network, Atlanta, Georgia, and engage in data processing activities. - Approved, September 9, 1998 ### Minneapolis Fishback Financial Corporation, Brookings, South Dakota -- to engage in servicing loans through Midwest Card Services, Inc. - Approved, September 11, 1998 ### Chicago Holland Financial Corporation, Holland, Michigan -- to acquire The Bank of Holland. - Approved, September 11, 1998 ### Secretary Norwest Corporation, Minneapolis, Minnesota -- to acquire First National Bank of Missouri City, Missouri City, Texas. - Approved, September 10, 1998 ## **Bank Holding Companies** ### San Francisco Pac Rim Holding Corporation, Calabasas, California -- deregistration under Regulation U. - Approved, September 10, 1998 #### Atlanta Premier Bancshares, Inc., Atlanta, Georgia -- to acquire Frederica Bank & Trust, St. Simons Island, Georgia. - Approved, September 8, 1998 #### **Dallas** State National Bancshares, Inc., Lubbock, Texas -- to acquire Continental National Bancshares, Inc., El Paso, Texas, and Continental National Bank. - Approved, September 11, 1998 #### Richmond Union Bankshares, Inc., Union, West Virginia -- to acquire The Bank of Monroe. - Approved, September 9, 1998 ## **Bank Mergers** #### Richmond Bank of Monroe, Union, West Virginia -- to merge with Monroe Interim Bank. - Approved, September 9, 1998 ## **Banks, Nonmember, And Miscellaneous Institutions** ### San Francisco Children's Discovery Centers of America, Inc., San Rafael, California -- deregistration under Regulation U. - Approved, September 10, 1998 #### San Francisco Premiere Radio Networks, Sherman Oaks, California -- deregistration under Regulation U. - Approved, September 10, 1998 ## **Capital Stock** ### Minneapolis Watford City Bancshares, Inc., Watford City, North Dakota -- redemption of shares. - Approved, September 10, 1998 ## **Change In Bank Control** New York Greater Community Bancorp, Totowa, New Jersey -- change in bank control. - Permitted, September 11, 1998 ## **Competitive Factors Reports** ### San Francisco First Security Bank of Craig, Craig, Colorado -- report on competitive factors of the proposed merger with and into Imperial Bank, Inglewood, California. - Submitted, September 8, 1998 #### San Francisco Founders Bank of Arizona, Scottsdale, Arizona -- report on competitive factors of the proposed acquisition of the assets and assumption of certain liabilities of The Sun City Bank, Sun City, Arizona. - Submitted, September 8, 1998 ### Secretary Georgia National Bank, Athens, Georgia -- report on competitive factors of the proposed merger with and into SouthTrust Bank N.A., Birmingham, Alabama. - Submitted, September 11, 1998 #### St. Louis Illinois One Bank, N.A., Shawneetown, Illinois -- report on competitive factors of the proposed merger with Downstate National Bank, Brookport, Illinois. - Submitted, September 9, 1998 ### St. Louis National City Bank of Evansville, Evansville, Indiana -- report on competitive factors of the proposed merger with Lincolnland Bank, Dale, Indiana; Alliance Bank, Vincennes, Indiana; and Pike County Bank, Petersburg, Indiana. - Submitted, September 9, 1998 ## **Competitive Factors Reports** Dallas Spring Hill State Bank, Spring Hill, Texas -- report on competitive factors of the proposed merger with Spring Hill Acquisition Corp., Longview, Texas. - Submitted, September 8, 1998 #### Richmond United National Bank, Parkersburg, West Virginia -- report on competitive factors of the proposed merger with Fed One Bank, Wheeling, West Virginia. - Submitted, September 10, 1998 ### **Extensions Of Time** Boston 1855 Bancorp, New Bedford, Massachusetts -- extension to January 15, 1999, to acquire Sandwich Bancorp, Inc., Sandwich, Massachusetts. - Granted, September 11, 1998 **Dallas** A.N.B. Holding Company, LTD., Terrell, Texas -- extension to December 17, 1998, to acquire The ANB Corporation, The ANB Delaware Corporation, and The American National Bank of Texas. - Granted, September 10, 1998 ## **Membership** San Francisco Golden Gate Bank, San Francisco, California -- to become a member of the Federal Reserve System. - Approved, September 8, 1998 # **Federal Reserve Bank of Boston** Applications and notifications filed during the week ending Saturday, September 12, 1998 ### Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |-----------------|---|-------------------------------| | 3(a)(3)/3(a)(5) | Peoples Heritage Financial Group, Inc., Portland, Maine – | Newspaper – 10/8/1998 | | | application to acquire SIS Bancorp, Inc., Springfield, Massachusetts* | Fed Reg – 10/9/1998 | ^{*}Subject to CRA ### Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |---------|--|-------------------------------| | 4(c)(8) | State Street Corporation, Boston, Massachusetts – application to acquire ADP Financial Information Services, Inc., Jersey City, New Jersey and Wilco Internation Limited, an overseas affiliate of ADP | Fed Reg – N/Avail | ### Section IV - Applications not subject to Federal Register or newspaper notice | Type | Application | |------|-------------| | None | | The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory NI = Needs to improve **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | | | Section VI – CRA examinations scheduled for | Quarter of | |---|------------| | Institution | Location | | None | | # Federal Reserve Bank of New York Applications and notifications filed during the week ending Saturday, September 12, 1998 ### Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |--------|---|-------------------------------| | Branch | Banco Popular de Puerto Rico, Hato Rey, Puerto Rico, to establish a branch office at 159-17 Jamaica Avenue, Jamaica, New York.* | 10/05/1998 | ^{*} Subject to the provisions of the Community Reinvestment Act ### Section II - Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section IV – Applications not subject to Federal Register or newspaper notice | Type | Application | |------|---| | 25 | Chase Manhattan Bank, New York, new York, to make an investment in Chase London Diversified Fund Ltd. | The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: O = Outstanding S = Satisfactory **NI** = **Needs to improve** **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | _ | | Secti | on VI – CRA examinations scheduled for | Quarter of | |--------|--|------------| | Instit | rution | Location | | None | | | # Federal Reserve Bank of Philadelphia Applications and notifications filed during the week ending Saturday, September 12, 1998 | | | Ending date of | |---------------|---|-------------------------| | Гуре | Application | comment period | | None | Section II – | Applications subject to both newspaper and l | Federal Register notice | | | | Ending date of | | Туре | Application | comment period | | None | Section III - | - Applications subject to Federal Register noti | ce only | | | | Ending date of | | Туре | Application | comment period | | None | Section IV - | - Applications not subject to Federal Register | or newspaper notice | | Tyne | Application | * * | None The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: O = Outstanding S = Satisfactory **NI** = **Needs to improve** **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | _ | | Secti | on VI – CRA examinations scheduled for | Quarter of | |--------|--|------------| | Instit | rution | Location | | None | | | # **Federal Reserve Bank of Cleveland** Applications and notifications filed during the week ending Saturday, September 12, 1998 ## Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section II – Applications subject to both newspaper and Federal Register notice | Туре | Ending date of comment period | | |---------|---|-----| | 4(c)(8) | Received notice from Second Bancorp Incorporated, Warren, OH *Fed Reg - 09/30/1998 on 09/09/1998 to acquire Trumbull Financial Corporation, and its subsidiary, The Trumbull Savings and Loan Company, both of Warren, OH. | 8 | | 3(a)(1) | Received application from London Financial Corporation, London, *Newspaper - 10/03/1 OH on 09/09/1998 to acquire The Citizens Loan & Savings Company (tba The Citizens Bank of London upon its charter conversion), London, OH. | 998 | ## Section III – Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | | |------|-------------|-------------------------------|--| | None | | | | ### Section IV - Applications not subject to Federal Register or newspaper notice | Туре | Application | | |------|-------------|--| | None | | | ### Section V - Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = Outstanding S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | | | Section VI – CRA examinations scheduled for | Quarter of | |---|------------| | Institution | Location | | None | | # **Federal Reserve Bank of Richmond** Applications and notifications filed during the week ending Saturday, September 12, 1998 ### Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section II – Applications subject to both newspaper and Federal Register notice | Туре | Ending date of
Application comment period | |---------|--| | 3(a)(1) | Travelers Rest Bancshares, Inc., Travelers Rest, South Carolina, to Fed Reg – N/Avail become a bank holding company through the acquisition of 100% Newspaper – N/Avail of the voting shares of Bank of Travelers Rest, Travelers Rest, South Carolina.* | ^{*}Subject to the provisions of the Community Reinvestment Act. ### Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section IV - Applications not subject to Federal Register or newspaper notice | Type | Application | |------|-------------| | None | | The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory NI = Needs to improve **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|--|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | 18836 | The Capon Valley Bank 2 West Main Street Wardensville, West Virginia 26851 | 6/29/1998 | 9/5/1998 | O | X | | Section VI – CRA examinations scheduled for | Quarter of | |---|------------| | Institution | Location | | None | | # **Federal Reserve Bank of Atlanta** Applications and notifications filed during the week ending Saturday, September 12, 1998 ## Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |--------|--|-------------------------------| | 18(c) | Colonial Bank, Montgomery, Alabama, to merge with Texas Bank & Trust, Dallas, Texas. | 10/09/1998* | | 18(c) | Capital City Bank, Tallahassee, Florida, to acquire certain assets and assume certain liabilities of First Union National Bank, Charlotte, North Carolina. | 10/15/1998* | | Branch | SunTrust Bank, Orlando, Florida, to establish a branch located at 12101 Linebaugh Avenue, Tampa, Florida, to be known as the Westchase Branch Office. | 09/30/1998* | ## Section II - Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |---------|---|-------------------------------| | 3(a)(5) | The Colonial BancGroup, Inc., Montgomery, Alabama, to merge with TB&T, Inc., Dallas, Texas, and thereby directly acquire Texas Bank & Trust, Dallas, Texas. | e Fed Reg – 10/12/1998* | | 3(a)(5) | Regions Financial Corporation, Birmingham, Alabama, to merge with Meigs County Bancshares, Inc., Decatur, Tennessee, and thereby acquire its subsidiary, Meigs County Bank, Decatur, Tennessee. | N/Avail* | | 3(a)(5) | Regions Financial Corporation, Birmingham, Alabama, to merge with Saint James Bancorporation, Inc., Lutcher, Louisiana, and thereby acquire its subsidiary, Saint James Bank and Trust Company, Lutcher, Louisiana. | N/Avail* | | 3(a)(5) | Regions Financial Corporation, Birmingham, Alabama, to merge with Bullsboro Bancshares, Inc., Newnan, Georgia, and thereby acquire its subsidiary, The Bank of Newnan, Newnan, Georgia. | N/Avail* | | 3(a)(5) | Regions Financial Corporation, Birmingham, Alabama, to merge with VB&T Bancshares Corp., Valdosta, Georgia, and its subsidiary, Valdosta Bank and Trust, Valdosta, Georgia. | N/Avail* | ## Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |---------|--|-------------------------------| | 3(a)(1) | Oconee Financial Corporation, Watkinsville, Georgia, to become a bank holding company by acquiring Oconee State Bank, Watkinsville, Georgia. | Fed Reg – 10/12/1998* | | 3(a)(1) | Robinson Bancshares, Inc., Lenox, Georgia, to become a bank holding company by acquiring Bank of Lenox, Lenox, Georgia. | N/Avail* | ## Section III – Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|---|-------------------------------| | COM | Quantum Capital Corporation, Suwanee, Georgia, commitment waiver request. | | ## Section IV – Applications not subject to Federal Register or newspaper notice | Туре | Application | |------|-------------| | None | | The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** | RSSD
number | Institution/Location | Examination
date | CRA
public date | CRA
rating | Exam type LrgBk SmBk | |----------------|----------------------|---------------------|--------------------|---------------|-----------------------| | None | | | | | | | Section VI – CRA examinations scheduled for | Quarter of | |---|------------| | Institution | Location | | None | | # Federal Reserve Bank of Chicago Applications and notifications filed during the week ending Saturday, September 12, 1998 ### Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |--------|--|-------------------------------| | Branch | Byron Center State Bank
Byron Center, Michigan
6163 Lake Michigan Dr.
Allendale, Michigan | Newspaper – 09/22/1998 | Newspaper - Newspaper Comment Period Ending Date ### Section II - Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |---------|---|--| | 3(a)(3) | Associated Banc-Corp.* Green Bay, Wisconsin Associated Bank Illinois, National Association (in organization) Rockford, Illinois | Fed Reg – 09/08/1998
Newspaper – 09/07/1998 | | 3(a)(3) | High Point Financial Services, Inc.* Forreston, Illinois Kent Bancshares, Inc. Kent, Illinois Kent Bank Kent, Illinois | Fed Reg – 10/05/1998
Newspaper – 09/28/1998 | | 3(a)(1) | Petefish, Skiles Bancshares, Inc.* Virginia, Illinois Petefish, Skiles & Co. Virginia, Illinois | Fed Reg – 10/09/1998
Newspaper – N/Avail | | 3(a)(1) | Century Bancshares, Inc.* Schaller, Iowa State Bank of Schaller Schaller, Iowa | Fed Reg – 10/09/1998
Newspaper – 09/26/1998 | ^{*} Subject to the provisions of the Community Reinvestment Act Fed Reg - Federal Register Comment Period Ending Date Newspaper - Newspaper Comment Period Ending Date N/Avail - Not Available (Not yet available; Not available at this time) ### Section III – Applications subject to Federal Register notice only | Type | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section IV - Applications not subject to Federal Register or newspaper notice | Type | Application | | |------|-------------|--| | None | | | ### Section V – Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = Outstanding S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** | RSSD
number | Institution/Location | Examination
date | CRA
public date | CRA rating | Exam type LrgBk SmBk | |----------------|----------------------|---------------------|--------------------|------------|-----------------------| | None | | | | | | | Section VI – CRA examinations scheduled for | Quarter of | |---|------------| | Institution | Location | | None | | The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | | | Section VI – CRA examinations scheduled for | Quarter of | |---|------------| | Institution | Location | | None | | # Federal Reserve Bank of St. Louis Applications and notifications filed during the week ending Saturday, September 12, 1998 ### Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section II - Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |---------|--|---| | 3(a)(3) | *Notice by Area Bancshares Corporation, Owensboro,
Kentucky, to acquire Broadway Bank & Trust, Paducah,
Kentucky (in organization) (previously submitted during the
week ending September 5, 1998). | Newspaper – 9/24/1998
Fed Reg – 10/01/1998 | ^{*} Subject to the provisions of the Community Reinvestment Act ### Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section IV – Applications not subject to Federal Register or newspaper notice | Туре | Application | |------|-------------| | None | | The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: O = Outstanding S = Satisfactory **NI** = **Needs to improve** **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | _ | | Secti | on VI – CRA examinations scheduled for | Quarter of | |--------|--|------------| | Instit | rution | Location | | None | | | # Federal Reserve Bank of Minneapolis Applications and notifications filed during the week ending Saturday, September 12, 1998 ### Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |----------------|--|-------------------------------| | 18(c) & Branch | Farmers State Bank of West Concord, West Concord, Minnesota, for prior approval to acquire certain assets and assume certain liabilities of the Dennison, Minnesota office of Eagle Valley Bank, National Association, St. Croix Falls, Wisconsin, and incident thereto establish a branch.* | N/Avail | ^{*} Subject to the provisions of the Community Reinvestment Act ## Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |---------|--|-------------------------------| | CIC | Robert C. Rice to acquire control of Citizens State Bank of Arlington, Arlington, South Dakota. | 10/02/1998
(Fed Reg) | | CIC | Herbert A. Lund Revocable Trust to acquire control of Lake Bank Shares, Inc., Emmons (not Albert Lea), Minnesota. | 09/28/1998
(Fed Reg) | | 3(a)(1) | Lake Bank Shares, Inc. Employee Stock Ownership Plan, Albert Lea, Minnesota, for prior approval to become a bank holding company through the acquisition of 30.0% of the voting shares of Lake Bank Shares, Inc., Emmons (not Albert Lea), Minnesota.* | 10/08/1998
(Fed Reg) | | 3(a)(1) | Northern Star Financial, Inc., Mankato, Minnesota, for prior approval to become a bank holding company through the acquisition of 100% of the voting shares of Northern Star Bank, Mankato, Minnesota, a <i>de novo</i> bank.* | 10/12/1998
(Fed Reg) | ^{*} Subject to the provisions of the Community Reinvestment Act ### Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section IV – Applications not subject to Federal Register or newspaper notice | Type | Application | |------|-------------| | None | | ### Section V – Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | | | Section VI – CRA examin | ations scheduled for | Quarter of | | |-------------------------|----------------------|------------|--| | Institution | Loca | tion | | | None | | | | # **Federal Reserve Bank of Kansas City** Applications and notifications filed during the week ending Saturday, September 12, 1998 ## Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section II - Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | |--|--|-------------------------------| | 4(c)(8) | Morrill Bancshares, Inc., Sabetha, Kansas, for prior approval to | Newspaper – 10/11/1998 | | | acquire directly and indirectly an additional 15.78 percent, for a pro forma total of 44.67 percent, of the voting shares of FBC Financial Corporation, Claremore, Oklahoma; and thereby indirectly acquire 1 st Bank Oklahoma, Claremore, Oklahoma, a thrift depository institution. | Fed Reg – N/Avail | | 4(c)(8) | Morrill & Janes Bancshares, Inc., Hiawatha, Kansas, for prior | Newspaper - 10/11/1998 | | | approval to acquire an additional 5.26 percent, for a pro forma total of 14.89 percent, of the voting shares of FBC Financial Corporation, Claremore, Oklahoma; and thereby indirectly acquire 1 st Bank Oklahoma, Claremore, Oklahoma, a thrift depository institution. | Fed Reg – N/Avail | | 4(c)(8) | First Centralia Bancshares, Inc., Centralia, Kansas, for prior | Newspaper - 10/11/1998 | | approval to indirectly acquire an additional 5.26 percent, for a pro forma total of 14.89 percent, of the voting shares of FBC Financial Corporation, Claremore, Oklahoma; and thereby indirectly acquire 1 st Bank Oklahoma, Claremore, Oklahoma, thrift depository institution. | | Fed Reg – N/Avail | | 4(c)(8) | Davis BancCorporation, Inc., Davis, Oklahoma, for prior | Newspaper - 10/11/1998 | | | approval to acquire an additional 5.26 percent, for a pro forma total of 14.89 percent, of the voting shares of FBC Financial Corporation, Claremore, Oklahoma; and thereby indirectly acquire 1 st Bank Oklahoma, Claremore, Oklahoma, a thrift depository insitution. | Fed Reg – N/Avail | ### Section III – Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section IV – Applications not subject to Federal Register or newspaper notice | Type | Application | |------|-------------| | None | | ### Section V – Availability of CRA public evaluations The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|--|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | 330659 | Webb City Bank
100 N. Main Street
Webb City, Missouri 64870-1936 | 06/15/1998 | 09/08/1998 | S | X | | 14258 | Jackson State Bank
112 N. Center
Jackson, Wyoming 83001 | 06/22/1998 | 09/09/1998 | S | X | Section VI – CRA examinations scheduled for Fourth Quarter of 1998 | Institution | Location | |----------------------------------|------------------------| | First Security Bank | Fort Lupton, Colorado | | Gunnison Bank and Trust Company | Gunnison, Colorado | | Heritage Bank | Lafayette, Colorado | | First United Bank of Parker | Parker, Colorado | | WestStar Bank | Vail, Colorado | | State Bank | Burden, Kansas | | State Bank | Burrton, Kansas | | First Community Bank | Emporia, Kansas | | Mercantile Bank | Overland Park, Kansas | | Farmers State Bank | Mankato, Kansas | | Community Bank and Trust Company | Neosho, Kansas | | Deuel County State Bank | Chappell, Nebraska | | Five Points Bank | Grand Island, Nebraska | | Citizens Bank of Tulsa | Tulsa, Oklahoma | | Frontier Bank of Laramie | Cheyenne, Wyoming | The inclusion on the list of institutions that are scheduled to undergo CRA examinations in the next calendar quarter is not determinative of whether the institution will be examined in that quarter. Reserve Banks may need to defer a planned examination or conduct an unforeseen examination because of scheduling difficulties or other circumstances. # **Federal Reserve Bank of Dallas** Applications and notifications filed during the week ending Saturday, September 12, 1998 ### Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section II - Applications subject to both newspaper and Federal Register notice | Type | Application | Ending date of comment period | |---------|--|--| | 3(a)(3) | First Financial Bancshares, Inc., Abilene, TX, to acquire Cleburne State Bank, Cleburne, TX* | Fed Reg – N/Avail
Newspaper – N/Avail | ^{*} Subject to the provisions of the Community Reinvestment Act ### Section III - Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section IV - Applications not subject to Federal Register or newspaper notice | Type | Application | |------|-------------| | None | | The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: **O** = **Outstanding** S = Satisfactory NI = Needs to improve **SN** = **Substantial noncompliance** | RSSD | | Examination | CRA | CRA | Exam type | |--------|----------------------|-------------|-------------|--------|------------| | number | Institution/Location | date | public date | rating | LrgBk SmBk | | None | | | | | | | Section VI – CRA examinations scheduled for | Quarter of | |---|------------| | Institution | Location | | None | | ## Federal Reserve Bank of San Francisco Applications and notifications filed during the week ending Saturday, September 12, 1998 ### Section I – Applications subject to newspaper notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | ### Section II – Applications subject to both newspaper and Federal Register notice | Туре | Application | Ending date of comment period | | | |---------|--|-------------------------------|-------------------|--| | 3(a)(5) | California Community Financial Institutions Fund Limited | Newspape | Newspaper N/Avail | | | | Partnership, Belvedere Capital Partners, Inc., both of San Francisco, California, and California Financial Bancorp, Newport Beach, California, to acquire Downey Bancorp, and thereby indirectly acquire Downey National Bank, both of Downey, California. * | | 10/12/1998 | | | 3(a)(3) | California Community Financial Institutions Fund Limited | Newspape | er N/Avail | | | | Partnership, Belvedere Capital Partners, Inc., both of San
Francisco, California, and California Financial Bancorp,
Newport Beach, California, to acquire The Bank of Orange
County, Fountain Valley, California. * | Fed Reg | 10/12/1998 | | ^{*} Subject to the provisions of the Community Reinvestment Act Fed Reg - Federal Register Comment Period Ending Date Newspaper - Newspaper Comment Period Ending Date N/Avail - Not Available (Not yet available; Not available at this time) ### Section III – Applications subject to Federal Register notice only | Туре | Application | Ending date of comment period | |------|-------------|-------------------------------| | None | | | Section IV - Applications not subject to Federal Register or newspaper notice | Туре | Application | |--------|---| | Member | East County Bank, N.A., Antioch, California, to become a member of the Federal Reserve System. | | Waiver | Stockmans Financial Group, Elk Grove, California, requests a waiver of any Bank Holding Company Act application requirement in connection with its proposed acquisition of Stockmans Bank, Elk Grove, California. | | S/R | Eldorado Bank, Tustin, California, to pay a \$1 million dividend to it's parent, Commerce Security Bancorp, Inc., Laguna Hills, California. | The Community Reinvestment Act is intended to encourage depository institutions to help meet the credit needs of the communities in which they operate, including low- and moderate-income neighborhoods. It was enacted by the Congress in 1977 (12 U.S.C. 2901) and is implemented by Regulation BB (12 CFR 228). The regulation was revised in May 1995. The CRA requires that each depository institution's record in helping meet the credit needs of its entire community be evaluated periodically. That record is taken into account in considering an institution's application for deposit facilities. A copy of an institution's CRA evaluation may be obtained directly from the institution or Reserve Bank. Federal bank regulators use the following performance levels to rate an institution's performance under CRA: O = Outstanding S = Satisfactory **NI** = **Needs** to improve **SN** = **Substantial noncompliance** | RSSD
number | Institution/Location | Examination
date | CRA
public date | CRA rating | Exam type LrgBk SmBk | |----------------|----------------------|---------------------|--------------------|------------|-----------------------| | None | | | | | | | Section VI – CRA examinations scheduled for Quarter of | | | |--|----------|--| | Institution | Location | | | None | | |